DOCUMENT RESUME ED 432 817 EA 029 967 AUTHOR Zheng, Henry Y.; Carpenter-Hubin, Julie TITLE Exploring Gender Differences in America's School Administrator Workforce: Statistical Evidence from National Surveys. PUB DATE 1999-04-00 NOTE 29p.; Paper presented at the Annual Meeting of the American Educational Research Association (Montreal, Quebec, Canada, April 19-23, 1999). Figures may not reproduce clearly. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Administrator Attitudes; Comparative Analysis; Educational Administration; Elementary Secondary Education; *Females; Males; *National Surveys; *Principals; Public Schools; Salary Wage Differentials; *Sex Differences; Tables (Data) IDENTIFIERS *Gender Issues; *Sex Equity #### ABSTRACT This paper explores gender-equity issues from three distinctive perspectives: numeric distribution, compensation, and sense of empowerment. It is based on large-scale national surveys -- the School and Staffing Surveys -- in which public-school administrators assessed the differences between female and male principals. Based on findings from the study, it appears that significant gains have been made in achieving gender equity among public-school administrators. From 1984 to 1994, female representation in the administrator work force increased from 21.4 percent to 34.5 percent. Among principals with fewer than 5 years of administrative experience, more than 38 percent are female. However, such gains are still not significant enough to offset the large gap in numeric distributions between female and male principals; female principals continue to be underrepresented among public-school administrators. In terms of compensation, differences in annual salary between female and male principals seem to be statistically insignificant. However, it takes women longer to become principals, and they are less likely to be paid as highly as their male counterparts. Even so, female principals have a greater sense of empowerment, believing that they have more decision-making power in school matters than do their male counterparts. Seven tables provide data on gender distributions of principals and other information. (RJM) ******* Reproductions supplied by EDRS are the best that can be made from the original document. ************************ # EH 039967 #### **Exploring Gender Differences in America's School Administrator** Workforce: Statistical Evidence from National Surveys #### Paper Presentation at The American Education Research Association Annual Meeting Montreal, Canada April 19-23, 1999 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Henry Y. Zheng Julie Carpenter-Hubin The Ohio State University 08 Bricker Hall 190 North Oval Mall Columbus, OH 43210-1321 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Phone: 614-688-3219 e-mail: zheng.8@osu.edu #### **Executive Summary** This paper, based on large scale national surveys of public school administrators conducted by the National Center for Education Statistics, explores the gender equity issues from three distinctive perspectives: numeric distribution, compensation, and sense of empowerment. Differences between female and male principals are compared while controlling for variations in personal attributes and school contexts. Based on findings from this study, the authors believe that efforts to achieve gender equity in public school administrator workforce have made significant progress. From 1984 to 1994, female representation in the administrator workforce has increased from 21.4% to 34.5%. Among principals with less than 5 years of administrative experience, more than 38% are female. However, such progresses are still not significant enough to offset the large gap in numeric distributions between female and male principals in America's public schools. This is especially true in secondary schools and rural/small town schools where the principal workforce is still dominated by male administrators. In terms of compensation, the overall difference in annual salary between female and male principals seems to be small and statistically insignificant. However, when the research sample is divided into sub-samples by different control variables, there are some interesting differences: female principals tend to make less when the differences are controlled by school location variations. Female principals in secondary schools on average earn higher salary than their male counterparts. Principals with more than 5 years of administrative experience do not differ very much in annual salary level. Nevertheless, for new principals (less than 5 years), male principals on average make \$880 more than their female counterparts and the difference is statistically significant. Female principals are underrepresented in the public school administrator workforce. In general, it takes female principals longer time (both administrative and teaching years) to become principals and they are less likely to get paid as high as their male counterparts. Despite these adversities, female principals are valued highly by their teachers. Female principals also have greater sense of empowerment – they feel they have more decision-making power in school matters than their male counterparts. ### Exploring Gender Differences in America's School Administrator Workforce: Statistical Evidence from National Surveys #### I Introduction Pluralism, a major theme of the 1999 AERA Annual meeting, deals with both equity and diversity issues in education. This paper addresses the theme by focusing on gender differences in America's school administrator workforce. Since the passage of the Equal Pay Act of 1963 and the Civil Rights Act of 1964, progress has been made in narrowing the gap between men and women in career advancement opportunities and work compensations. However, studies suggest that the gender gap in education administration is still significantly large and deserves sustained policy attentions (NCES, 1997). While it is indisputable that there is a gender gap in education administration, questions about the magnitude and the contextual variations of this gap as well as its relative impacts are still being debated. Factors contributing to the lingering controversies about gender inequity in education administration are many. However, methodological limitations of many studies in this area may have delayed the forging of a consensus view. Most studies in this area rely on qualitative studies (surveys or interviews) with a small number of observations (Eagly, Karau, & Johnson, 1992). They are mostly one-shot studies without a longitudinal component. They focus on urban and public schools and hence do not provide a comprehensive assessment of the situation. Charol Shakeshaft (1998) points out that limitations in sampling unit in many studies may also have restricted the level of analysis for gender and race together. Because these restrictions, it is difficult to understand the representation of female African American in the school administrator workforce. "Even more difficult is to document the number of Asian-American, Native-American, and Latino women administrators (p.10)." Given the limitations of current research on gender differences in the school administrator workforce, the objectives of this study are thus manifold: 1) documenting the gender differences in the education administration workforce by using data sources from large scale national school administrator surveys; 2) analyzing gender differences by taking into account contextual variations (i.e., school size, level, location, and minority representation); and 3) deriving policy implications from research findings. #### 2. Literature Review and Perspective Framework For more than 3 decades, researchers have devoted considerable attention to gender differences in education administration -- from management style to leadership effectiveness and from career advancement opportunities to equality in compensations (Shakeshaft, 1987; Pounder, 1988; Oritz & Marshall, 1988). While it is generally agreed that women are under-represented and under-paid in the school principal workforce, the degree to which this is the case is much less certain, as are the underlying causes. In general, there are two approaches to studying the issue of gender differences. One approach investigates the differences from the perspective of individual characteristics. Researchers using this approach believe that personal qualifications, family responsibilities, and networking capabilities are factors contributing to the gender differences (Gupton & Slick, 1996). For example, Riehl and Byrd (1997), in a study of school administrator aspirants, found that women candidates have much lower predicted probability of becoming a school administrator. They claim that socialization factors such as family context and personal aspiration decreased women's chances. Another approach to studying gender differences is from the perspective of organizational and environmental influences. Studies using this perspective focus on jobor position-related factors, such as size and location of the school. For example, Pounder (1988) found that the male/female administrator difference in salary and compensations may be only marginally related to gender itself and more closely related to occupational and positional segregation. She indicated that women administrators tend to cluster into elementary schools. Elementary school
principals typically earn less than secondary school principals. While both perspectives provide some interesting findings on the issue of gender differences, neither perspective alone can fully explain the causes and extent of the differences. In order to understand the gender difference issues better, a more comprehensive and integrative approach must be used to look at not just the numeric differences in gender representation, but also to consider these numbers in the broad contexts of the school environment and principals' personal and professional attributes. Young and Brown (1996), in a study of equity issues in school administrator compensations, suggest that gender differences should be considered based on the types and level of focal positions and a variety of variables purporting to influence hiring practices rather than gender difference alone. This suggestion points to a direction that may be more fruitful than focusing on only a certain aspect of principal characteristics. The consideration of contextual factors in understanding gender differences is a necessary step towards finding out how male and female principals are positionally and occupationally segregated (Pounder, 1988). Positional or occupational segregation occurs when a particular sex group seems to have a disproportionate share in a certain position or organization. For example, some people believe that rural and suburban schools tend to be dominated by the "good old *white* boys network" while central city schools are the territories of minority and female principals. Is this really true? How much can this explain the unbalanced representation of female principals in the school administrator workforce? These are the questions that cannot be fully explored when only simple numeric differentials are explored. A more useful approach is to take into account contextual variations and personal differences when considering the numeric imbalance of female representation in the school administrator workforce. Only when both principals' personal attributes and school environment factors are taken into account that we can identify the specific contexts in which female principals are facing career advancement barriers. Pressures and efforts for policy changes can be more effective if they are targeted more accurately at the specific areas where discriminatory practices are most prevalent. #### 3. Plan of Study The pan for this study includes the following components: - (1) to document the numeric differences in gender representations in the public school principal workforce and to assess the dependency between the gender variable and variables related to principals' working environments. This analysis may help identify the specific areas where entry barriers may exist. - (2) to identify and analyze the gender differences in principal compensation. Discriminatory practices may continue beyond the entry point to on-the-job gender equity is the equality of pay. It has been more than 35 years since the passage of the Equal Pay Act of 1963, it is time to take stock of the achievements and the areas for continued improvements. (3) To assess and analyze the gender differences in principals' perception of empowerment. Besides compensation, sense of empowerment is also important to the understanding of how female principals feel being treated equally on-the-job. #### 4. Data Sources Data for this study are mainly from the School and Staffing Surveys (SASS) conducted by the National Center for Education Statistics (NCES). Three waves of SASS (1987-88, 1990-91, and 1993-94) and their corresponding Common Core Data surveys are used in the analysis (Due to time constraint, only analysis findings from public school administrator data of 1993-94 are presented in this paper). SASS documents the workforce characteristics, compensations, attitudes of school principals, teachers, and district personnel. It is the largest and most comprehensive survey of its kind in the world. There are several advantages for using this data source: First of all, it has a large and comprehensive sample of principals from all varieties of schools. It includes not only principals from public schools of different sizes, locations, and levels, but also private schools of different group types and religious affiliations (only public school samples are used for this paper). The 1987-88 SASS has a sample size of 9,317 public school principals and 3,513 from private schools (NCES, 1994) while the 1990-91 SASS has a sample size of 9,330 public principals and 3,270 private principals (Kaufman and Huang, 1993). Such a high degree of representation affords researchers the opportunity to conduct analysis down to the basic level of the stratification sampling structure. For example, there are enough cases for comparing three different types of Jewish schools in the private school sample (Broughman, McLaughlin, O'Donnell, and Ries, 1995). Secondly, the school administrator survey is inherently integrated with other components of SASS. For every school included in the survey, its principal and a number of teachers within the same school would also be surveyed. The school's file is also linked with the school district's file. These inter-file linkages provide a high degree of flexibility to data users for incorporating relevant variables from other databases. For example, while the school survey provides contextual information regarding the schools in which principals work, the teacher survey supplements additional information on how well principals are rated by their teachers. Moreover, the school administrator questionnaire has maintained a high level of consistency over the past surveys that many of the core items remain unaltered. Such a consistency allows researchers to evaluate the changes overtime in many areas of the principalship. So far, three separate SASS surveys have been conducted for the following periods: 1987-88, 1990-91, and 1993-94. Taken together, SASS provides a comprehensive portrait of each component of the educational system. It includes not only survey items that describe the contextual variables of schools, individual characteristics of teachers and school administrators, but also perceptions of teachers and principals over a wide range of school management issues. This study uses the 1993-94 SASS public administrator database, the latest in the three waves of surveys. #### 5. Findings #### 5.1 Distribution of Public School Principals In terms of general distribution, statistical evidence from four national surveys within a 10 year period suggest that there is indeed a gender disparity in education administration. For example, in the most recent survey (1993-94), NCES finds that 69.2% of teachers are female while only 34.5% of school principals are female. However, it should also be noted that from 1984 to 1994, there is a gradual and substantial increase in female representation in the principal workforce while gender distributions in the teacher workforce remain stable. As Figure 1 indicates, female representation in the principal workforce has increased from 21.4% in 1984-85 to 34.5% in 1993-94. That is certainly an impressive progress. Source: OERI, 1994 and NCES, 1997. While progresses are being made, the gender gap is still significantly large to be a cause of concern. This is especially true when we look at the large number of potential female aspirants available for school administration positions. According to information collected by the Integrated Post-Secondary Education Data System (IPEDS – surveys conducted by the National Center for Education Statistics), more women than men have attained education administration degrees in the past 15 years. For example, in the 1993-94 academic year, 61% of master degrees and 55% of doctoral degrees in educational administration awarded by higher education institutions in the United States were earned by women (IPEDS, 1993-94). Since a graduate degree is always a priori condition for educational administration positions, there appears to be no shortage of academically qualified female candidates in this field. The continued gender inequity in the school principal workforce is even more puzzling when women principals had been shown to be effective school leaders. In fact, public school teachers, regardless of gender difference, generally consider female principals as more effective school leaders than their male counterparts (Nogay & Beebe, 1997; Zheng, 1996). In general, it takes female principal aspirants longer time to reach the principalship. As Figure 2 shows, among female principals, about 11% have 5 years or less teaching experience prior to becoming a principal while 24% of male principals have 5 years or less teaching experience. Over 50% of principals have less than 10 years of teaching experience when they become principals while the same is true for only less than 1/3 of female principals. Clearly, the road to principalship is uneven at least when teaching experience is concerned. #### 5.2 Differences in Working Environments The numeric gap between female and male school principals is felt at all levels and in all types of public schools nationwide. In Table 1 (all tables are appended at the end of this document), a basic breakdown of female and male principals is given, separated by school characteristics and principals' personal attributes. Findings from contingency table analyses (see Table 2) suggest that there is a statistically significant dependency between the gender variable and where principals work, when controlled for personal attribute variations. Regardless a principal's education background, years of experience in teaching and administration, age, and race-ethnicity identity, a higher proportion of female principals work at large urban and central city public schools. Male principals are more likely to work at rural and small town schools. About 39% of principals in urban/central city schools are
female while female principals account for only 21% of the principal workforce in rural and small town schools. The gender effect is consistently significant when the distribution is controlled for variations in principals' personal attributes. Female principals also tend to cluster into elementary schools. This is consistent with findings from other studies (Pounder, 1988; Brown and Young, 1997). While more than 38% of elementary school principals are female, female only accounts for 14% of the secondary school principal workforce. As shown later in this paper, the low representation of female principals in secondary schools affect the general income level of female principals. Female principals are also more likely to work at schools with smaller enrollment sizes. While a higher proportion of male principals work at schools with larger than 1000 students, female principals tend to cluster in schools with fewer than 1000 students. A higher proportion of female principals work at schools with higher percentage of minority enrollment while the opposite is true for male principals. #### 5.3 Differences in Compensation Overall, the 1993-94 SASS survey of administrator annual salary in public schools suggests that based on the entire sample, male principals have only a small advantage over female principals. The average annual salary for male principals is \$54,922 which is not statistically different from female principals' average salary of \$54,736. This seemingly minor difference, however, is somewhat deceiving. Hidden in these two average numbers are some very interesting stories about gender differences in compensations. In Table 3, gender differences in annual salary are further explored through the control of contextual and personal attribute variables. When differences in average salary are divided among different categories of school locations, it appears that the male principals are consistently paid a higher salary and the differences are all statistically significant. For example, when the sample is limited to suburban schools, male principals are shown to make over \$2,500 more than their female counterparts on average. However, when salary differences are examined by school levels, the only statistically significant difference between male and female principals is at the secondary school level, but in favor of female principals. When only secondary school samples are used, female principals are shown to earn \$2,758 more than their male counterparts. Nevertheless, it should also be noted that female principals represent only a small percentage of the secondary school principal workforce. Another interesting finding is the relationship between a principal's administrative experience and income level. When principals' years of experience as principals are taken into consideration, it appears that for principals who have more than 5 years of principal experience, there is no gender effect in salary differentials. In other words, gender is not a factor in determining salary levels of principals who have been on the job for more than 5 years. However, for those with 5 years or less experience as principals, female principals seem to have a lower level of salary, nearly \$850 less than their male counterparts. The lower salary level for beginning female principals is worse than the numbers may have suggested because female principals tend to enter the administrator workforce with more years of teaching experience (see Figure 2). When this difference is examined with the control of school locations (see Tables 4 through 6), the same effect is present at urban and suburban schools but not at rural and small town schools. At urban and suburban schools, female principals with less than 5 years of principal experience earn less than their male counterparts and the differences are statistically significant. At rural and small town schools, there appears to be no significant difference between the average salary of male and female principals with 5 or less years of administrative experience. However, male principals with more than 15 years of experience at rural and small town schools enjoy higher average salary than their female counterparts. In general, race has joint effect with gender only when the race is White. White female principals tend to make less than their male counterparts (\$53,942 vs. \$54,700) and the difference is statistically significant. The difference in compensation between White female and male principals are statistically significant when the sample are separated into locational groups (urban, suburban, and rural/small town). While African American female principals are equal with their male counterparts in urban / central city schools, they fare poorly in suburban schools. Female African American principals on average earn \$5,826 less than their male counterparts in suburban schools. In general, age is not a factor in influencing the gender difference in compensations. Women and male principals have equal pay in each of the five age categories defined in this study. However, when the study sample is divided into three locational groups, age appears to be a factor when principals are younger than 50 years old. In both urban and rural/small town schools, female principals who are younger than 50 years old earn less than their male counterparts of the same age groups. #### 5.4 Gender Differences in Sense of Empowerment The SASS Public School Administrator Survey have a number of items to solicit principals' opinions about school problems, principals' assessment of their staff's quality, principals' perception of decision-making powers for themselves and for other stakeholder groups such as parents, teachers, and school board members. In this study, the authors use the principals' assessment of their decision-making power within their schools to create an index of sense of empowerment. This index may be helpful to understand whether there is a gender gap between male and female principals in their perceived ability to make decisions. Totally, six questionnaire items are used to construct such an index of sense of empowerment. In each question item, principals were asked to rank the "Actual Influence" they have in the school administration matters. They need to choose one of the six answer choices, ranging from "none" (value = 0) to "a great deal" (value = 5). The school administration matters include: - Establishing curriculum - Hiring new full-time teachers - Setting disciplinary policies - School budget and spending decisions - Content of in-service programs - Teacher performance evaluation Using ANOVA procedures to analyze gender differences in sense of empowerment, the authors find that female principals in general feel more empowered than male principals. As Table 7 indicates, the average empowerment index score for female principals is 24.7 while the average score for male principals is 24.3. The difference is statistically significant at the 0.05 level. Therefore, even though there are fewer women in the school administrator workforce and women principals tend to make less money than their male counterparts, they feel more empowered. This sense of empowerment is most profound in rural / small town schools where the "good old *White* boys network" is said to be a factor. In rural/small town public schools, female principals have an average empowerment score of 25.19 which is 0.64 points higher than the average score of their male counterparts. The difference is statistically significant at the 0.01 level. Female principals' greater sense of empowerment can be felt at all levels of schools. When the analyses are controlled for variations in school levels, female principals are shown to have higher average index scores in all three categories of schools. For example, female principals in secondary schools have an average index score of 25.44 while the average score for male principals is 24.63. All differences in perception of empowerment are statistically significant for all three levels of school samples. Female principals in schools with less than 30% minority enrollment have higher sense of empowerment than their male counterparts. However, this higher sense of empowerment evaporates in schools with more than 30% of minority enrollment. In these schools of higher percentage of minority students, female principals do not have statistically different level of sense of empowerment from their male counterparts. In terms of a principal's administrative experience, it appears that more years of principal experience a principal has, the less likely she would feel more empowered. In fact, female principals' sense of empowerment seems to decrease with each increase in years of principal experience. Female principals with less than 5 years of administrative experience has an average empowerment score of 24.78 while female principals with greater than 20 years of administrative experience has an average score of 23.31. The difference is 1.47 and is statistically significant at the 0.01 level. #### 5. Policy Implications Preliminary findings from this study suggest that despite continuous progress made in achieving gender equity in education, female principals are still under-represented in the public school principal workforce. With a much higher percentage of teachers being female and America's universities graduating more women with advanced degrees in education administration, there is certainly no shortage of potentially eligible and qualified female candidates for principal positions at all levels of schools. Public policies aimed at promoting greater female participation in educational administration are sound and deserve to be continued. However, in order to make policy changes more effective in achieving gender equity, efforts to promote greater female participation and to eliminate discriminative practices must be targeted more accurately at areas that need policy interventions the
most. For example, the under-representation of female principals is felt the strongest at the secondary school level. More than 85% of secondary school principals are male. Comparatively, only 62% of elementary school principals are male. Because secondary school principals earn higher salary than elementary school principals, the significantly inadequate presence of female principals at the secondary school level thus pull down the overall level of compensation for women principals. A targeted policy response that can most effectively address the gender inequity problem should focus on the increase of female principals at the secondary school level. The next priority is to increase the representation of female principals in rural and small town schools where the gender distributions are lopsided in favor male principals. Because male principal aspirants with less than 10 years of teaching experience have significantly higher proportion of opportunities to become principals, policies intended to promote greater female representation in the principal workforce should encourage female aspirants to prepare and get involved in school administration activities early in their teaching career. School districts should treat female applicants with relatively shorter teaching tenures as equally as their male counterparts. There is no evidence to indicate why female principals with less teaching experience are less effective school leaders. In fact, according to teachers' rating of principals' leadership effectiveness, female principals in public schools are rated as more effective than their male counterparts, regardless of their principal experience (Zheng, 1996). Amid many disappointing areas of gender inequity, the research findings in this study also provide some very positive and encouraging messages. Aside from entrance barriers and the slow pace of achieving a gender balance, the situations for on-the-job female principals are good. Female principals' likelihood of getting promotions and career advancement training opportunities are as good as their male counterparts (Fiore & Curtin, 1997). In this study, the authors find that female principals typically feel a higher sense of empowerment. This higher sense of empowerment may be related to their being rated as more effective school leaders. Additionally, except in the 0-5 years category, female principals with same length of administrative experience seem to have the same level of annual salary as their male counterparts. In other words, except for new principals, experienced male and female principals seem to be paid equally. That by itself is an important achievement. #### References: Bossert, S. T., Dwyer, D. C., Rowan, B., & Lee G. V. (1982). The instructional management role of the principal. Educational Administration Quarterly. v.18 (No. 3) p. 34-64. Eagly, A. H., Karau, S. J., & Johnson, B. T. (1992). Gender and leadership style among school principals: a meta-analysis. Educational Administration Quarterly. v.28 (No. 1) p. 76-102. Fiore, T. A. & Curtin, T. R. (1997). Public and private school principals in the United States, A statistical profile, 1987-88 to 1993-94. DC: US Department of Education. Gruber, K. J., Rohr, C. L., and Fondelier, S. E. (1993). 1990-91 Schools and Staffing Survey: Data File User's Manual. DC: US Department of Education. Gupton, S. L. & Slick, G. A. (1996). Defying gender-related images of leadership: women administrators offer their advice. Catalyst for Change. v.26 (Fall '96) p. 18-20. Hallinger, P. & Murphy, J. (1985). Assessing the instructional management behavior of principals. The Elementary School Journal. v.86 (No. 2) p. 217-247. NCES (National Center for Education Statistics (1997). Public and Private School Principals in the United States – A Statistical Profile, 1987-88 to 1993-94. Washington, DC: U.S. Dept. of Education. (NCES Doc. Number 97-455). OERI (Office of Education Evaluation and Improvement) (1994). Issue Brief: Public and private school principals: are there too few women? DC: U.S. Dept. of Education. Oritz, F. I., & Marshall, C. (1988). Women in education administration. In N. Boyan (Ed.), Handbook of research on education administration (pp. 123-141). New York: Longman. Pounder, D. G. (1988). The male/female salary differential for school administrators. Educational Administration Quarterly. v. 24 (no. 1) p 5-19. Riehl, C. & Byrd, M. A. (1997). Gender differences among new recruits to school administration: cautionary footnotes to an optimistic tale. Educational Evaluation & Policy Analysis. v. 19 (Spring '97) p. 45-64. Shakeshaft, C. (1987). Women in education administration. Newbury Park, CA: SAGE. Shakeshaft, C. (1998). Wile patience and bad fit: assessing the impact of affirmative action on women in school administration. Education Researcher, v. 27(9), p10-12. Young, I. P. & Brown, J. (1996). Sex bias in compensation: an examination of compensation differentials for female and male educational administrators. Educational Administration Quarterly. v. 32(1), p142-159. Zheng, H. Y. (1996). School Contexts, Principal Characteristics, and the Effectiveness of Instructional Leadership: A Statistical Analysis. Presentation at the American Education Research Association Annual Meeting, April, 1996, New York City. ## Table 1 Distribution of School Principals by Gender by Personal Attributes and School Contexts, 1993-94 | Control | | Fe | male | M | ale | Total | |-----------------|-----------------------|------|--------|------|--------|--------| | Variables | Level of Control | n | % | n | % | Sample | | School Location | Urban / Central city | 843 | 38.48% | 1348 | 61.52% | 2191 | | | Suburban | 702 | 32.53% | 1456 | 67.47% | 2158 | | | Rural/small town | 988 | 20.80% | 3761 | 79.20% | 4749 | | School Level | Elementary | 1589 | 38.51% | 2537 | 61.49% | 4126 | | | Secondary | 495 | 14.07% | 3024 | 85.93% | 3519 | | | Integrated Elem./Sec. | 231 | 26.49% | 641 | 73.51% | 872 | | School | 250 or less | 708 | 29.34% | 1705 | 70.66% | 2413 | | Enrollment Size | 251 – 500 | 764 | 30.34% | 1754 | 69.66% | 2518 | | | 501 – 750 | 531 | 28.53% | 1330 | 71.47% | 1861 | | | 751 – 1000 | 228 | 24.46% | 704 | 75.54% | 932 | | | 1001 – 2000 | 262 | 21.69% | 946 | 78.31% | 1208 | | | Over 2000 | 40 | 24.10% | 126 | 75.90% | 166 | | Percent of | 10% or lower | 1011 | 22.94% | 3396 | 77.06% | 4407 | | Minority | 11% - 20% | 273 | 27.33% | 726 | 72.67% | 999 | | Enrollment | 21% - 30% | 211 | 28.59% | 527 | 71.41% | 738 | | | 31% - 40% | 173 | 28.60% | 432 | 71.40% | 605 | | | Over 40% | 865 | 36.82% | 1484 | 63.18% | 2349 | | Principal's | Bachelor | 56 | 40.00% | 84 | 60.00% | 140 | | Highest Degree | Master | 1491 | 26.06% | 4231 | 73.94% | 5722 | | | Doctoral | 986 | 30.49% | 2248 | 69.51% | 3234 | | Principal's | 0 – 5 years | 1525 | 38.29% | 2458 | 61.71% | 3983 | | Administrative | 6 – 10 years | 538 | 29.53% | 1284 | 70.47% | 1822 | | Experience | 11 – 15 years | 306 | 21.05% | 1148 | 78.95% | 1454 | | - | 16 – 20 years | 120 | 13.20% | 789 | 86.80% | 909 | | | Over 20 years | 44 | 4.73% | 886 | 95.27% | 930 | | Teaching | 0-5 years | 288 | 15.34% | 1589 | 84.66% | 1877 | | Experience | 6 – 10 years | 521 | 21.65% | 1886 | 78.35% | 2407 | | before becoming | 11 – 15 years | 794 | 32.04% | 1684 | 67.96% | 2478 | | a principal | 16 - 20 years | 569 | 37.17% | 962 | 62.83% | 1531 | | | Over 20 years | 361 | 44.84% | 444 | 55.16% | 805 | | Race | White (non-Hispanic) | 1968 | 25.37% | 5790 | 74.63% | 7758 | | | African-American | 369 | 45.28% | 446 | 54.72% | 815 | | | Other Minorities | 329 | 37.33% | 196 | 62.67% | 525 | | Age | 40 or younger | 250 | 28.18% | 637 | 71.82% | 887 | | , 5 | 41 – 45 | 584 | 29.80% | 1376 | 70.20% | 1960 | | | 46 - 50 | 804 | 27.49% | 2121 | 72.51% | 2925 | | | 51 – 55 | 546 | 27.27% | 1456 | 72.73% | 2002 | | | Over 55 | 349 | 26.36% | 975 | 73.64% | 1324 | Table 2 Gender and Working Environment Variables Contingency Table Analysis Outcomes | Distribution Pattern | Description | Regardless of control variables, a higher | proportion of women principals work at central | city schools, men are more likely to work at | rural/small town schools | | Regardless of control variables, women | principals cluster disproportionately in | elementary schools. | | | Regardless of control variables, a higher | proportion of women principals work at schools | with less than 1000 students while male | principals more often work at schools with more | than 1000 students. | | | Except controlled by Race, a higher proportion | of female principals work at schools where | minority enrollment is more than 20% of student | population. When controlled by Race, no | statistically significant dependency is detected | between gender and % minority enrollment. | |---------------------------|-------------|---|---|--|--------------------------------------|------------------|--|--|---------------------------|--|-----|---|--|---|---|---------------------|---------------|-----------------|--|--|---|---|--|---| | Chi-Sq. | Statistic | * | * | * | * | * | * | * | * | * | * | * | * | * | * | * | | | * | * | * | | * | | | Control | Variables | Highest Degree | Teaching Experience ² | Administrative Experience ³ | Race-Ethnicity ⁴ | Age ⁵ | Highest Degree
| Teaching Experience | Administrative Experience | Race-Ethnicity | Age | Highest Degree | Teaching Experience | Administrative Experience | Race-Ethnicity | Age | | | Highest Degree | Teaching Experience | Administrative Experience | Race-Ethnicity | Age | | | Variables Cross-Tabulated | With Gender | School Locations | Large/Mid-size central city | Suburban | Rural/Small town | | School Levels | Elementary | Secondary | Integrated Elem./Secondary | | School Enrollment Sizes | Less than 250 | • 250 – 499 | • 500 – 749 | • 750 – 999 | • 1000 – 1999 | 2000 or greater | Percent of Minority Enrollment | • 10% or less | • 11% - 20% | • 21% - 30% | • 31% - 40% | 41% or greater | Note: An * indicates that chi-square statistics is significant at the 0.01 level. - (1) Highest degree classifies into 3 groups: bachelor, master, and post-master degrees. - (2) Teaching experience classifies into 5 groups: 0-5, 6-10, 11-15, 16-20, 21 or more years. - (3) Administrative experiences classifies into 5 groups: 0-5, 6-10, 11-15, 16-20, 21 or more years. - (4) Race-ethnicity classifies into three groups: African-American, White, and other minorities. - (5) Age classifies into 5 groups: less than 40, 40-45, 46-50, 51-55, 56 or more years old. ### Table 3 Gender Differences in Annual Salary Controlled for Differences in Personal Attributes and School Contexts (Overall average salary: Female = \$54,736, Male = \$54,922, The Difference is not statistically significant) | | | | Mean S | Salary | | | |-----------------|-----------------------|----------|--------|----------|------|-----------------| | Control | | Fema | ale | Ma | le | F-value & | | Variables | Level of Control | \$ | n | \$ | n | test statistics | | School Location | Urban / Central city | 56,456 | 843 | 57,874 | 1348 | 10.76* | | | Suburban | 60,641 | 702 | 63,176 | 1456 | 22.83* | | | Rural/small town | 47,716 | 988 | 50,036 | 3761 | 40.54* | | School Level | Elementary | 54,134 | 1589 | 54,179 | 2537 | 0.01 | | | Secondary | 59,065 | 495 | 56,207 | 3024 | 18.06* | | | Integrated Elem./Sec. | 52,335 | 231 | 52,979 | 641 | 0.43 | | School | 250 or less | 50,392 | 708 | 49,284 | 1705 | 4.10** | | Enrollment Size | 251 – 500 | 54,005 | 764 | 53,072 | 1754 | 4.00** | | | 501 – 750 | 56,727 | 531 | 58,432 | 1330 | 9.97* | | | 751 – 1000 | 57,436 | 228 | 59,849 | 704 | 10.99* | | | 1001 – 2000 | 65,462 | 262 | 65,580 | 946 | 0.25 | | | Over 2000 | 69,647 | 40 | 70,887 | 126 | 0.51 | | Percent of | 10% or lower | 52,540 | 1011 | 53,127 | 3396 | 1.99 | | Minority | 11% - 20% | 57,192 | 273 | 57,602 | 726 | 0.21 | | Enrollment | 21% - 30% | 54,899 | 211 | 55,922 | 527 | 2.93 | | | 31% - 40% | 53,029 | 173 | 54,949 | 432 | 3.54 | | | Over 40% | 56,628 | 865 | 57,142 | 1484 | 1.12 | | Principal's | Bachelor | 38,112 | 56 | 44,906 | 84 | 8.78* | | Highest Degree | Master | 54,214 | 1491 | 53,820 | 4231 | 1.53 | | , , | Post-master | 56,841 | 986 | 57.175 | 2248 | 2.38 | | Principal's | 0 – 5 years | (53,7219 | 1525 | (52,837) | 2458 | 5.30** | | Administrative | 6 – 10 years | 55,236 | 538 | 54,748 | 1284 | 0.68 | | Experience | 11 – 15 years | 57,475 | 306 | 56,286 | 1148 | 2.56 | | - | 16 – 20 years | 55,937 | 120 | 55,486 | 789 | 0.16 | | | Over 20 years | 60,887 | 44 | 57,960 | 886 | 2.23 | | Teaching | 0 – 5 years | 53,338 | 288 | 54,316 | 1589 | 1.56 | | Experience | 6 – 10 years | 54,429 | 521 | 56,220 | 1886 | 9.51* | | before becoming | 11 – 15 years | 54,920 | 794 | 55,090 | 1684 | 0.11 | | a principal | 16 – 20 years | 54,654 | 569 | 53,928 | 962 | 1.46 | | | Over 20 years | 55,796 | 361 | 55,243 | 444 | 1.37 | | Race | White (non-Hispanic) | 53,942 | 1968 | 54,700 | 5790 | 6.01* | | | African-American | 57,676 | 369 | 57,658 | 446 | 0.00 | | | Other Minorities | 56,153 | 329 | 55,287 | 196 | 0.81 | | Age | 40 or younger | 46,387 | 250 | 47,676 | 637 | 3.23 | | 9 | 41 – 45 | 52,562 | 584 | 52,576 | 1376 | 0.00 | | | 46 - 50 | 56,356 | 804 | 55,503 | 2121 | 3.23 | | | 51 – 55 | 56,723 | 546 | 57,132 | 1456 | 0.49 | | | Over 55 | 57,116 | 349 | 58,178 | 975 | 1.70 | Note: An * indicates statistically significant at the 0.01 level while ** indicates significant at the 0.05 level. ### Table 4 Gender Differences in Annual Salary (Urban Schools) Controlled for Differences in Personal Attributes and School Contexts (Overall average salary: Female = \$56,456, Male = \$57,874, The Difference is statistically significant) | | | | Mean S | Salary | | | |-----------------|----------------------|-----------------|--------|--------|------|-----------------| | Control | | Fema | ale | Ma | ale | F-value & | | Variables | Level of Control | \$ | n | \$ | n | test statistics | | Principal's | Bachelor | - | 4 | - | 8 | - | | Highest Degree | Master | 55,901 | 515 | 56,944 | 886 | 3.87** | | | Doctoral | 57 , 559 | 320 | 59,959 | 457 | 10.14* | | Principal's | 0 – 5 years | 55,105 | 482 | 56,483 | 521 | 5.18** | | Administrative | 6 – 10 years | 57,513 | 195 | 57,743 | 261 | 0.06 | | Experience | 11 – 15 years | 58,321 | 100 | 58,561 | 221 | 0.05 | | | 16 – 20 years | 58,474 | 51 | 58,952 | 161 | 0.07 | | | Over 20 years | 64,151 | 15 | 59,915 | 184 | . 3.25 | | Teaching | 0 – 5 years | 55,286 | 93 | 56,973 | 303 | 3.37** | | Experience | 6 – 10 years | 55,614 | 180 | 58,616 | 426 | 11.71* | | before becoming | 11 – 15 years | 55,401 | 269 | 57,295 | 341 | 6.06* | | a principal | 16 – 20 years | 56,406 | 172 | 57,506 | 188 | 1.57 | | | Over 20 years | 59,527 | 129 | 58,391 | 90 | 0.61 | | Race | White (non-Hispanic) | 55,048 | 527 | 57,208 | 1024 | 16.49* | | | African-American | 59,130 | 228 | 60,537 | 217 | 2.23 | | | Other Minorities | 56,690 | 88 | 59,484 | 107 | 4.92** | | Age | 40 or younger | 48,728 | 57 | 51,243 | 85 | 3.88** | | | 41 – 45 | 53,270 | 181 | 55,392 | 258 | 5.72** | | | 46 - 50 | 56,751 | 274 | 58,238 | 436 | 4.36** | | | 51 – 55 | 58,510 | 195 | 59,329 | 345 | 0.87 | | NT . A 4: 1: . | Over 55 | 60,102 | 136 | 60,432 | 224 | 0.09 | Note: An * indicates statistically significant at the 0.01 level while ** indicates significant at the 0.05 level. A "-" sign indicates a situation in which there are too few cases to make a reliable comparison. ### Table 5 Gender Differences in Annual Salary (Suburban Schools) Controlled for Differences in Personal Attributes and School Contexts (Overall average salary: Female = \$60,641, Male = \$63,176, The Difference is statistically significant) | | | | Mean S | Salary | | | |-----------------|----------------------|--------|--------|--------|------|-----------------| | Control | | Fema | ale | Ma | le | F-value & | | Variables | Level of Control | \$ | n | \$ | n | test statistics | | Principal's | Bachelor | - | 6 | - | 18 | - | | Highest Degree | Master | 59,467 | 413 | 62,063 | 865 | 13.06* | | | Doctoral | 62,243 | 283 | 65,251 | 573 | 10.56* | | Principal's | 0 – 5 years | 59,486 | 427 | 61,945 | 484 | 8.74* | | Administrative | 6 – 10 years | 60,646 | 149 | 62,452 | 286 | 2.03 | | Experience | 11 – 15 years | 62,920 | 91 | 66,308 | 270 | 5.61** | | | 16 – 20 years | 63,091 | 19 | 61,596 | 188 | 0.39 | | | Over 20 years | 67,200 | 16 | 64,193 | 228 | 0.59 | | Teaching | 0 – 5 years | 59,635 | 71 | 63,661 | 350 | 6.70* | | Experience | 6 – 10 years | 60,002 | 140 | 63,493 | 445 | 8.77* | | before becoming | 11 – 15 years | 61,348 | 235 | 63,672 | 370 | 4.33** | | a principal | 16 – 20 years | 59,852 | 157 | 61,422 | 206 | 1.65 | | | Over 20 years | 60,567 | 99 | 62,159 | 85 | 0.37 | | Race | White (non-Hispanic) | 60,738 | 561 | 63,157 | 1293 | 14.83* | | | African-American | 60,170 | 80 | 65,996 | 95 | 8.33* | | · | Other Minorities | 58,685 | 61 | 59,398 | 68 | 0.13 | | Age | 40 or younger | 52,049 | 57 | 56,220 | 82 | 5.67* | | | 41 – 45 | 59,072 | 146 | 59,978 | 269 | 0.63 | | | 46 - 50 | 61,811 | 260 | 63,557 | 470 | 3.47 | | | 51 – 55 | 63,038 | 154 | 64,531 | 373 | 1.06 | | | Over 55 | 64,265 | 85 | 65,505 | 262 | 0.98 | Note: An * indicates statistically significant at the 0.01 level while ** indicates significant at the 0.05 level. A "-" sign indicates a situation in which there are too few cases to make a reliable comparison. ### Table 6 Gender Differences in Annual Salary (Rural/Small Town Schools) Controlled for Differences in Personal Attributes and School Contexts (Overall average salary: Female = \$47,716, Male = \$50,036, The Difference is statistically significant) | | | | Mean S | Salary | | | |-----------------|----------------------|--------|--------|--------|------|-----------------| | Control | | Fem | ale | Ma | ale | F-value & | | Variables | Level of Control | \$ | n | \$ | n | test statistics | | Principal's | Bachelor | 34,521 | 42 | 38,690 | 62 | 3.12 | | Highest Degree | Master | 46,987 | 563 | 49,044 | 2480 | 20.30* | | | Doctoral | 50,024 | 383 | 52,440 | 1218 | 13.41* | | Principal's | 0 – 5 years | 47,384 | 616 | 47,682 | 1453 | 0.39 | | Administrative | 6 – 10 years | 47,554 | 194 | 50,425 | 737 | 13.75* | | Experience | 11 – 15 years | 50,131 | 115 | 51,440 | 657 | 1.15 | | | 16 – 20 years | 47,771 | 50 | 50,728 | 440 | 3.76** | | | Over 20 years | 45,694 | 13 | 53,238 | 474 | 4.75** | | Teaching | 0 – 5 years | 46,239 | 124 | 49,639 | 936 | 9.66* | | Experience | 6 – 10 years | 47,969 | 201 | 51,438 | 1015 | 18.35* | | before becoming | 11 – 15 years | 47,990 | 290 | 50,419 | 973 | 13.54* | | a principal | 16 – 20 years | 48,480 | 240 | 48,859 | 568 | 0.28 | | | Over 20 years | 46,676 | 133 | 47,270 | 269 | 0.40 | | Race | White (non-Hispanic) | 47,890 | 880 | 50,266 | 3473 | 37.92* | | | African-American | 45,925 | 61 | 44,917 | 134 | 0.67 | | | Other Minorities | 46,150 | 47 | 48,547 | 154 | 1.73 | | Age | 40 or younger | 41,241 | 136 | 45,124 | 470 | 20.81* | | | 41 – 45 | 47,075 | 257 | 49,134 | 849 | 9.24* | | | 46 - 50 | 49,358 | 270 | 50,706 | 1215 |
3.87** | | | 51 – 55 | 50,244 | 197 | 51,336 | 738 | 2.08 | | | Over 55 | 47,390 | 128 | 52,606 | 489 | 18.22* | Note: An * indicates statistically significant at the 0.01 level while ** indicates significant at the 0.05 level. ### Table 7 Gender Differences in Perception of Decision-making Power Controlled for Differences in Personal Attributes and School Contexts (Scale Scores Range from 6 – 30. Higher Scores Indicate Perception of Greater Decision-making Power) (Overall Average scores: Female = 24.70, Male = 24.34, Difference significant at 0.01 level) | | | A | verage | Ranking | | | |-----------------|-----------------------|-------|--------|---------|------|-----------------| | Control | | Fem | ale | Ma | ale | F-value & | | Variables | Level of Control | score | n | score | n | test statistics | | School Location | Urban / Central city | 24.02 | 843 | 23.72 | 1348 | 2.24 | | | Suburban | 24.94 | 702 | 24.66 | 1456 | 2.47 | | | Rural/small town | 25.19 | 988 | 24.45 | 3761 | 27.95* | | School Level | Elementary | 24.95 | 1589 | 24.18 | 2537 | 8.95* | | | Secondary | 25.44 | 495 | 24.63 | 3024 | 17.51* | | * | Integrated Elem./Sec. | 25.06 | 231 | 24.34 | 641 | 4.15** | | School | 250 or less | 24.82 | 708 | 24.26 | 1705 | 8.75* | | Enrollment Size | 251 – 500 | 24.67 | 764 | 24.18 | 1754 | 6.22* | | | 501 – 750 | 24.74 | 531 | 24.50 | 1330 | 1.45 | | | 751 – 1000 | 24.74 | 228 | 24.45 | 704 | 1.13 | | | 1001 – 2000 | 24.40 | 262 | 24.71 | 946 | 1.31 | | | Over 2000 | 24.23 | 40 | 24.35 | 126 | 0.03 | | Percent of | 10% or lower | 24.76 | 1011 | 24.29 | 3396 | 3.88** | | Minority | 11% - 20% | 25.39 | 273 | 24.21 | 726 | 20.72* | | Enrollment | 21% - 30% | 25.44 | 211 _ | 24.37 | 527 | 10.25* | | | 31% - 40% | 25.05 | 173 | 24.41 | 432 | 3.08 | | | Over 40% | 24.17 | 865 | 24.04 | 1484 | 0.48 | | Principal's | Bachelor | 22.36 | 56 | 24.55 | 84 | 4.40** | | Highest Degree | Master | 24.77 | 1491 | 24.28 | 4231 | 17.35* | | | Doctoral | 24.71 | 986 | 24.46 | 2248 | 2.62 | | Principal's | 0 – 5 years | 24.78 | 1525 | 24.29 | 2458 | 13.21* | | Administrative | 6 – 10 years | 24.89 | 538 | 24.64 | 1284 | 1.64 | | Experience | 11 – 15 years | 24.44 | 306 | 24.33 | 1148 | 0.23 | | | 16 – 20 years | 23.86 | 120 | 24.07 | 789 | 0.24 | | | Over 20 years | 23.31 | 44 | 24.33 | 886 | 2.50 | | Teaching | 0 – 5 years | 24.29 | 288 | 24.62 | 1589 | 1.72 | | Experience | 6 – 10 years | 24.61 | 521 | 24.54 | 1886 | 0.18 | | before becoming | 11 – 15 years | 24.84 | 794 | 24.17 | 1684 | 14.39* | | a principal | 16 – 20 years | 24.89 | 569 | 24.05 | 962 | 13.76* | | | Over 20 years | 24.50 | 361 | 23.69 | 444 | 4.72** | | Race | White (non-Hispanic) | 24.81 | 1968 | 24.32 | 5790 | 22.39* | | | African-American | 23.91 | 369 | 23.95 | 446 | 0.02 | | | Other Minorities | 25.32 | 329 | 25.32 | 196 | 0.00 | | Age | 40 or younger | 24.86 | 250 | 24.87 | 637 | 0.00 | | • | 41 – 45 | 24.75 | 584 | 24.66 | 1376 | 0.20 | | | 46 - 50 | 24.83 | 804 | 24.24 | 2121 | 13.38* | | | 51 – 55 | 24.37 | 546 | 24.31 | 1456 | 0.10 | | | Over 55 | 24.72 | 349 | 23.86 | 975 | 8.96* | Note: An * indicates statistically significant at the 0.01 level while ** indicates significant at the 0.05 level. #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) #### REPRODUCTION RELEASE | | (Specific Document) | | | | | | | |---|--|--|--|--|--|--|--| | I. DOCUMENT IDENTIFICATION | N: | | | | | | | | Title: Exploring Gender D: | Herences in America's | School Administrator | | | | | | | Workforce: Statistical Evidence from National Surveys | | | | | | | | | Author(s): Henry @ Y. | . Zheng, Julie | Carpenter-Hubin | | | | | | | Corporate Source: Ohio Sta | ite University | Publication Date: Apr: \23, 1999 | | | | | | | II. REPRODUCTION RELEASE | : | | | | | | | | monthly abstract journal of the ERIC system, Re
and electronic media, and sold through the ER
reproduction release is granted, one of the follow | e timely and significant materials of interest to the edu-
esources in Education (RIE), are usually made availa
RIC Document Reproduction Service (EDRS). Credit
wing notices is affixed to the document. | ble to users in microfiche, reproduced paper copy
is given to the source of each document, and, | | | | | | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | | | | | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | | | | | | <u>sample</u> | Sample | sample | | | | | | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | | | | | | 1 | 2A | 28 | | | | | | | Level 1 | Level 2A
† | Level 2B | | | | | | | | | | | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | | | | | | ments will be processed as indicated provided reproduction quality pr
reproduce is granted, but no box is checked, documents will be proce | | | | | | | | as indicated above. Reproduction fro
contractors requires permission from the
to satisfy information needs of education | · · · · · · · · · · · · · · · · · · · | ons other than ERIC employees and its system production by libraries and other service agencies | | | | | | | Signature: | Printed Name/P | nsition/Title: | | | | | | Sign here,→ gl≏ase ERIC Organization/Address: FAX: Date: E-Mail Address: #### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |--|--| | Address: | | | Price: | | | | | | IV. REFERRAL OF ERIC TO COPYRIG | HT/REPRODUCTION RIGHTS HOLDER: | | If the right to grant this reproduction release is held by some address: | eone other than the addressee, please provide the appropriate name and | | Name: | | | Address: | · | | | | | | | #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC Clearinghouse on Educational Management 1787 Agate Street 5207 University of Oregon Eugene, OR 97403-5207 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: **ERIC Processing and Reference Facility** 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com -088 (Rev. 9/97) PREVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.